

Fakhriyyah Elifadah, 2013
Pengaruh Kompensasi Terhadap Motivasi Dan Implikasinya Terhadap Kinerja Karyawan Pada Bagian
Produksi Pt Primarindo Asia Infrastructure, Tbk Bandung
Universitas Pendidikan Indonesia | repository.upi.edu| perpustakaan.upi.edu

ABSTRAK

PENGARUH KOMPENSASI TERHADAP MOTIVASI DAN IMPLIKASINYA

TERHADAP KINERJA KARYAWAN PADA BAGIAN PRODUKSI PT

PRIMARINDO ASIA INFRASTRUCTURE, Tbk BANDUNG
Oleh : Fakhriyyah Elifadah, SE

Dibimbing oleh : 1. Prof. Dr. Hj. Tjutju Yuniarsih, M.Pd

 2. Dr. H. Syamsul Hadi Senen, MM

PT. Primarindo Asia Infrastructure, Tbk Bandung adalah perusahaan yang

bergerak dalam industri alas kaki. Kondisi persaingan yang ketat menuntut

perusahaan untuk memiliki karyawan yang memiliki kinerja yang tinggi. Kinerja

dipengaruhi oleh motivasi dan kompensasi. Selama periode September 2011 –

Agustus 2012 terjadi fluktuasi terhadap kehadiran karyawan. Ini mengindikasikan

adanya ketidakstabilan pada kinerja karyawan. Hal ini membuat penulis tertarik untuk

meneliti pengaruh kompensasi terhadap motivasi dan implikasinya terhadap kinerja.

Tujuan dari penelitian ini adalah untuk mengetahui bagaimana gambaran

kompensasi, motivasi, dan kinerja selanjutnya untuk mengetahui pengaruh

kompensasi terhadap motivasi, mengetahui pengaruh motivasi terhadap kinerja serta

mengetahui pengaruh kompensasi terhadap kinerja di PT Primarindo Asia

Infrastructure, Tbk Bandung.

Populasi dari penelitian ini adalah karyawan bagian produksi PT. Primarindo

Asia Infrastructure, Tbk Bandung berjumlah 1.789 orang. Teknik sampling yang

digunakan adalah probability sampling dengan jumlah sampel sebanyak 327 orang.

Jenis penelitian ini adalah penelitian deskriptif verifikatif. Teknik analisis data yang

digunakan dalam penelitian ini adalah teknik analisis jalur.

Hasil penelitian menunjukan bahwa kompensasi berada pada daerah kontinum

sedang, sedangkan motivasi dan kinerja berada pada daerah kontinum tinggi.

Berdasarkan hasil analisa, hipotesis dalam penelitian ini seluruhnya diterima. Artinya

seluruh variabel yang diajukan dalam penelitian ini yaitu kompensasi dan motivasi

mempunyai pengaruh positif terhadap kinerja

Saran yang bisa direkomendasikan bagi perusahaan antara lain, dengan

mendesain kembali sistem kompensasi menjadi sistem kompensasi yang sesuai

harapan karyawan, yaitu kompensasi yang mengedepankan aspek keadilan pada

pemberian kompensasi dan mampu memenuhi kebutuhan pokok minimal karyawan.

Kata kunci : Kompensasi, Motivasi dan Kinerja

Fakhriyyah Elifadah, 2013
Pengaruh Kompensasi Terhadap Motivasi Dan Implikasinya Terhadap Kinerja Karyawan Pada Bagian
Produksi Pt Primarindo Asia Infrastructure, Tbk Bandung
Universitas Pendidikan Indonesia | repository.upi.edu| perpustakaan.upi.edu

ABSTRACT

COMPENSATION EFFECT OF MOTIVATION AND IMPLICATIONS ON

EMPLOYEES PERFORMANCE IN THE PRODUCTION PT Primarindo

ASIA INFRASTRUCTURE, Tbk BANDUNG

By: Fakhriyyah Elifadah, SE

Guided by : 1. Prof. Dr. Hj. Tjutju Yuniarsih, M.Pd

 2. Dr. H. Syamsul Hadi Senen, MM

PT. Primarindo Asia Infrastructure, Bandung Limited is a company engaged

in the footwear industry. Conditions of intense competition requires companies to

have employees that have high performance. Performance is affected by motivation

and compensation. During the period September 2011 - August 2012 the attendance

fluctuations. This indicates the instability of the performance of the employees. This

makes the writer interested in studying the effect of compensation on motivation and

performance implications.

The purpose of this study was to determine how the image compensation,

motivation, and performance further to investigate the effect of compensation on

motivation, determine the effect of motivation on performance and determine the

effect of compensation on performance in PT Primarindo Asia Infrastructure Tbk

Bandung.

The population of this study are employees of the production PT. Primarindo

Asia Infrastructure, Bandung Tbk totaling 1789 people. The sampling technique used

is the probability sampling with a total sample of 327 people. This research is

descriptive research verification. Data analysis techniques used in this research is

the path analysis techniques.

The results showed that compensation is in the region continuum medium,

while the motivation and performance are at high continuum region. Based on the

analysis, the hypothesis in this study is entirely acceptable. This means that all

variables proposed in this study, namely compensation and motivation has a positive

influence on performance

The advice can be recommended for companies, among others, to redesign

the system to a system of compensation as expected employee compensation, ie

compensation advanced aspects of fairness in compensation and able to meet the

minimum basic needs of employees.

Keywords: Compensation, Motivation and Performance

